UNCLASSIFIED # AD NUMBER ADB022523 LIMITATION CHANGES TO: Approved for public release; distribution is unlimited. FROM: Distribution authorized to U.S. Gov't. agencies only; Test and Evaluation; 22 JUN 1977. Other requests shall be referred to Electronics Systems Division, Attn: AFSC, Hanscom AFB, MA 01731. **AUTHORITY** S\USAFGL ltr, 7 Sep 1982 # AD B. 022523 AUTHORITY: 15AF61 1/19 7 Sep 82 Report No. 131500-607 Date: 22 June 1977 # VIBRATION TEST REPORT FOR THE AN/TRN-41 TACAN NAVIGATIONAL SET Distribution limited to U.S. Government agencies only; Reason: Test and Evaluation. 22 June 1977. Other requests for this document must be referred to Department of the Air Force, Headquarters Electronic Systems Division (AFSC), Hanscom Air Force Base, Massachusetts 01731, Attention: Prepared for: Department of the Air Force Headquarters Electronics Systems Division (AFSC) Hanscom Air Force Base Massachusetts 01731 Prepared by: E-Systems, Inc., Montek Division 2268 South 3270 West Salt Lake City, Utah 84119 Contract No. F19628-75-C-0200 CDRL Item A00Y AD NO. DOE FILE COF | REPORT DOCUMENTAT | ION PAGE | BEFORE COMPLETING FORM | |--|--|--| | I. REPORT NUMBER | 2. GOVT ACCI | | | ESD TR-77-306 | | 114)131500-607 | | & TATES (and Subtitio) | | S. TYPE OF REPORT & PERIOD COVERED | | Vibration Test Report for the | · AN/TRN-41 | TACAN | | Navigational Set - | | | | | | 6. PERFORMING ORG, REPORT NUMBER | | 7. AUTHOR(a) | | B. CONTRACT OR GRANT NUMBER(a) | | NONE | | | | NONE | 3 | U5) F19628-75-C-0 | | 9. PERFORMING ORGANIZATION NAME AND ADD | DECE | 10-1-100 PAMELEMENT DE 101 PA | | E-Systems, Inc., Montek Div | | AREA & WORK UNIT NUMBERS | | 2268 South 3270 West | | | | Salt Lake City, Utah 84119 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DES | | Electronic Systems Division | (AFSC) | 22 Jun 777 | | Hanscom AFB, Ma 01731 | | 12 290 | | 14. MONITORING AGENCY NAME & ADDRESS(II d | illerent from Controlli | ne Office) 15. SECURITY CLASS. (of this report) | | | | Unclassified | | | | 15a. DECLASSIFICATION DOWNGRADING | | | | | | Evaluation. 22 June 1977. | Other request | Igencies only; Reason: Test and se for this document must be reference. AFSC), Hanscom AFB, Ma 01731, | | Distribution limited to U.S. (Evaluation. 22 June 1977. (to Department of the Air For | Other request | agencies only; Reason: Test and s for this document must be refer AFSC), Hanscom AFB, Ma 01731, | | Distribution limited to U.S. (Evaluation. 22 June 1977. (to Department of the Air For Attention: DRI. | Other request | agencies only; Reason: Test and s for this document must be refer AFSC), Hanscom AFB, Ma 01731, | | Distribution limited to U.S. (Evaluation. 22 June 1977. (to Department of the Air For Attention: DRI. | Other request | agencies only; Reason: Test and s for this document must be refer AFSC), Hanscom AFB, Ma 01731, | | Distribution limited to U.S. (Evaluation. 22 June 1977. (to Department of the Air For Attention: DRI. 17. DISTRIBUTION STATEMENT (of the abatract of | Other request | agencies only; Reason: Test and s for this document must be refer AFSC), Hanscom AFB, Ma 01731, | | Distribution limited to U.S. (Evaluation. 22 June 1977. (to Department of the Air For Attention: DRI. 17. DISTRIBUTION STATEMENT (of the abatract of | Other request | agencies only; Reason: Test and s for this document must be refer AFSC), Hanscom AFB, Ma 01731, | | Distribution limited to U.S. (Evaluation. 22 June 1977. (to Department of the Air For Attention: DRI. 17. DISTRIBUTION STATEMENT (of the abatract of | Other request | agencies only; Reason: Test and s for this document must be refer AFSC), Hanscom AFB, Ma 01731, | | Distribution limited to U.S. (Evaluation. 22 June 1977. (to Department of the Air For Attention: DRI. 17. DISTRIBUTION STATEMENT (of the abstract of the Supplementary notes) 18. Supplementary notes | Other request ce, Hq ESD (| agencies only; Reason: Test and is for this document must be refer AFSC), Hanscom AFB, Ma 01731, | | Distribution limited to U.S. (Evaluation. 22 June 1977. (to Department of the Air For Attention: DRI. 17. DISTRIBUTION STATEMENT (at the abstract of the Supplementary notes) | Other request ce, Hq ESD (| agencies only; Reason: Test and is for this document must be refer AFSC), Hanscom AFB, Ma 01731, | | Distribution limited to U.S. (Evaluation. 22 June 1977. (to Department of the Air For Attention: DRI. 17. DISTRIBUTION STATEMENT (of the abstract of the Supplementary notes) 18. Supplementary notes | Other request ce, Hq ESD (| agencies only; Reason: Test and is for this document must be refer AFSC), Hanscom AFB, Ma 01731, | | Distribution limited to U.S. (Evaluation. 22 June 1977. (to Department of the Air For Attention: DRI. 17. DISTRIBUTION STATEMENT (of the abstract of the Supplementary notes) 18. Supplementary notes | Other request ce, Hq ESD (| agencies only; Reason: Test and is for this document must be refer AFSC), Hanscom AFB, Ma 01731, | | Distribution limited to U.S. (Evaluation. 22 June 1977. (to Department of the Air For Attention: DRI. 17. DISTRIBUTION STATEMENT (of the abstract of the Supplementary notes 18. Supplementary notes 19. KEY WORDS (Continue on reverse wide if necess) AN/TRN-41 TACAN Navigati | Other request ce, Hq ESD (ntered in Block 20, if | agencies only; Reason: Test and is for this document must be refer AFSC), Hanscom AFB, Ma 01731, | | Distribution limited to U.S. (Evaluation, 22 June 1977, (to Department of the Air For Attention; DRI. 17. DISTRIBUTION STATEMENT (of the abstract of 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necess AN/TRN-41 TACAN Navigati | other request ce, Hq ESD (ntered in Block 20, if eary and identify by block and Set ary and identify by block results of the | agencies only; Reason: Test and is for this document must be refer AFSC), Hanscom AFB, Ma 01731, | | Distribution limited to U.S. (Evaluation. 22 June 1977. (to Department of the Air For Attention: DRI. 17. DISTRIBUTION STATEMENT (of the abstract of the Supplementary notes) 18. Supplementary notes 19. KEY WORDS (Continue on reverse side if necessary and the test report contains re | other request ce, Hq ESD (ntered in Block 20, if eary and identify by block and Set ary and identify by block results of the | agencies only; Reason: Test and is for this document must be refer AFSC), Hanscom AFB, Ma 01731, different from Report) | | Distribution limited to U.S. (Evaluation. 22 June 1977. (to Department of the Air For Attention: DRI. 17. DISTRIBUTION STATEMENT (of the abstract of the Supplementary notes) 18. Supplementary notes 19. KEY WORDS (Continue on reverse side if necessary and the test report contains re | other request ce, Hq ESD (ntered in Block 20, if eary and identify by block and Set ary and identify by block results of the | agencies only; Reason: Test and is for this document must be refer AFSC), Hanscom AFB, Ma 01731, different from Report) | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE #### VIBRATION TEST REPORT This test report contains the results of the vibration tests performed on the AN/TRN-41 TACAN Navigational Set. - 1. Test Identification. Vibration test as defined in Appendix V-C of the Equipment Test Plan for Navigational Set, TACAN, AN/TRN-41. - 2. Functional Purpose of Test. AN/TRN-41 system qualification. - 3. Test Objectives. To demonstrate that the system meets the requirements of Specification No. 404L-701-5017A, Part 1, Paragraph 3.2.5.2.3 (20 August 1976). - 4. Description of Test Article. The AN/TRN-41 system in the manportable configuration is made up of three packages consisting of the following: Receiver-Transmitter, Radio, RT-1202/T Antenna, AS -3132/T Ancillary Group Each of these three units and the Direct Current Power Filter, F-1439/T, were subjected to the vibration test as described in the equipment test plan. - 5. Summary of Test Results. - a. Pre and Post Vibration Operational Tests. All pre and post vibration operational tests were run successfully. - b. Vibration Tests. There were no resonances observed during the search made on any of the units tested. Therefore, sinusoidal cycling was performed per the procedure. - c. Visual inspection. The visual inspection showed that there was no damage incurred to the units as a result of the vibration test. - 6. Description of Test Setup. Each of the units under test was separately strapped to the vibration fixture and vibrated on three mutually perpendicular axes. The vibration fixture was a Ling Vibration Exciter Model 290 and a Ling Sine Wave Controller Model SCO-100. Pictures showing the vibration test set up are found in attachment 1 of this report. - 7. Photographs. See Attachment 1. - 8. Test Equipment. See Attachment 2. - 9. Test Data. See Attachment 3. - 10. Test Conditions. The tests were conducted in a test laboratory environment. 11. Test Results Analysis. The AN/TRN-41 system passed successfully the vibration tests as described in the equipment test plan. The vibration tests revealed no design weaknesses within the system. Because the antenna and filter box were vibrated when a complete system was not available for system operational testing, individual operational tests for these units were run before and after vibration. The proceedures for these individual unit tests are included in Attachment 4. 12. Certification. The data sheets shown in Attachment 2 have been signed by a Montek Quality Assurance representative and a DCAS representative, certifying that the test results are authentic, accurate, current and in accordance with the related test plan. 1 ATTACHMENT 1 PICTURES DC POWER FILTER VIBRATION TEST ANTENNA SUPPORT ASSEYBLY - MANPORTABLE CONFIGURATION VIBRATION TEST ANTENNA - MANPORTABLE CONFIGURATION VIBRATION TEST RECEIVER-TRANSMITTER - VIBRATION TEST ATTACHMENT 2 TEST EQUIPMENT ### TEST EQUIPMENT | Description/Manufacturer | Model | Calibration | |--|---------|-------------| | Oscilloscope, Tektronix S/N B261950 | 465 | 7/6/77 | | Signal Generator, RF, H.P.
S/N B250 | 612A | 6/23/77 | | Peak Power Meter, Boonton S/N B-463 | 8900B | 9/19/77 | | Pulse Generator, Data Pulse | 1108 | 5/12/77 | | Counter, Fluke | 1953 | 8/12/77 | | Half-Ampl. Det. Montek S/N 002 | EM-144 | 6/2/77 | | RF Detector, Montek S/N 173 | GRM97 | 5/24/77 | | Monitor Ant., Montek | 006300 | N/A | | Test Box - Interconnection - Montek | | N/A | | Power Supply HP | 62748 | 1/16/78 | | Power Supply Acopian | | 12/9/77 | | Power Supply, Sorensen | QR4075A | 9/19/77 | | Directional Coupler 20 dB, Narda | 3042B | 2/13/78 | | Directional Coupler 10 dB, Microlab | CBA-78 | | | Variable Attenuator, Weinschel 0-10 dB | 905 | 12/13/77 | | RF Attenuator, Weinschel | 10 dB | N/A | | Antenna Test Box, Montek | EM-148 | 11/22/77 | | Multimeter, Fluke | 8120A | 8/2/77 | | Vibration Exciter, Ling | 290 | N/A | | Sine Wave Controller, Ling | SCO-100 | N/A | ### ATTACHMENT 3 VIBRATION TEST DATA SHEETS DAIA SHEEL VIBRATION SYSTEM June 30, 1976 | ŧ | | | | | | | |-------------------------------|-----|------------|-----|----------|---------|------------|----|---------------|-----|-------------|--|----------|----------------|---------|----------------|----------|--|----------|-----------|------|---------|-------------|----|------------|-----|-----------------------|---------|-----------------| | TINU | S/N | CUTOFF | | | RES | RESONANCE | NC | | ARC | HA | SEARCH AND DWELL FREQUENCIES AND AMPLITUDE |)WE | ונ | REO | IUE | VCIE | SA | VD A | WPL | JT1. | DE | | | S | CYC | SINUSDIDAL
CYCLING | AL
G | VISUAL
INS?. | | | | FREUL | | | X | X PLANE | ய | | | | | | Y P | Y PLANE | ш | | - | | 7 | P. | Z PLANE | | | | × | ٨ | 2 | X// | | | | | | - | 77× | <u>/</u> × | 3 | <u>/</u> × | 4 | Z× | -
>/× | 2 | <i>></i> /× | m | <i>></i> /× | 4 | <u>//×</u> | 3/2 | 72 | >/× | 3 | <i>2</i> /× | 4 | <u>//×</u> | | | | | | RECEIVER- | 700 | ZH 005 | H2 | | - | 7 | | 7 | | 7 | , | _ | 7 | | 7 | | 7 | <u> </u> | _ | 1 | _ | 1 | | 7 | -/ | | 7 | | | TRANSAITTER | | | Amp | | | | | | | | | <u> </u> | | | | | <u></u> | | <u> </u> | | L | | Γ | | | | | \ | | ANTENNA IN | 200 | , | Hz | 1 | - | - | | | | 7 | | | 1 | | 7 | | 1 | \vdash | | 1 | | 1 | - | 7 | 7 | 1 | 7 | Ž | | Z | 003 | 500 HE | Amp | | | | | | | | | <u></u> | | | \ | | L | | | | | | | | | | | | | ANTENNA SUPPORT | | | H2 | | 7 | | | | | 7 | | | | | | | - | | | 7 | | | | 7 | 2 | 7 | \neg | \ | | ABLE CONFIG. 7/1/71 002 500HE | 200 | 50042 | Атр | | <u></u> | , | | | | <u></u> | <u> </u> | | \
 | | | | | | <u></u> | | | | Γ | | | | | 7 | | DC POWER W/28/77 | | | 7H | <u>,</u> | + | 7 | | 1 | | 1 | ' | + | -7 | | -7 | <u> </u> | 7 | - | + | 7 | | 7 | T. | 7 | 7 | 7 | | 1 | | FILTER | 700 | 707 500 HE | Amp | | <u></u> | | | - | | | Г | | | | | | <u></u> | | <u>L_</u> | Ι | | | | | | | | | # NOTES - 1. RECORD THE FOUR MOST SEVERE RESONANCES FOR EACH PLANE, RECORD AMPLITUDE OF DWELL TEST FOR EACH FREQUENCY. (See Step C) CHECK VOR MARK X FOR EACH DWELL TEST AND SINUSOIDAL CYCLING. | | S. | | | | | |---|-----------------|---------------|--------------------------|------------|-------------| | | 0 C AU | , | | | | | 9 | SEARCH MODE | | | *ii | | | £ | THE ST | X 1 1% | 1 | 1 | | | | PEKTOCINED | 129/17 | DATE 4/79/77 | 1 | DATE 4-49-7 | | S PAILURE. | CYCLING WAS | 1 4 | 1 1 | , ,
, | — DATE _ | | A CHECK & INDICALES UNIT IS OR AND A INDICALES FAILURE. | SINDLONGIC CYL | Marin | X | | ime | | ESCALL | ON THE | to | ا م | 2 | X | | A DICA | THEEEFO | M | MIATINE | | Cum | | A CHECK & | THERE
UNITS. | | OA DEDDESCENTATIVE 'M. B | CA nerness | DCASD | | | * | | | | | ### **OPERATIONAL TEST DATA SHEETS** FILTER, DIRECT CURRENT POWER, F-1439/T | | | Pre Test | Post Test | | |----|--------------------------------|----------|------------|--------------------| | 1. | Input Resistance | _35 1 | 35 1 | $35.7 \pm 4\Omega$ | | 2. | Reverse Voltage Protect | | | Check if OK | | 3. | Turn On Time | 100 mise | 100 M CE C | 10 Msec | | 4. | Voltage Drop from J1-1 to J2-1 | | 111 | 1.5 volts | Test Engineer QA Representative **DCASD** M.B. Funt G. Home Son J. Johnson ## DATA SHEET ANTENNA OPERATIONAL TESTS | | Pre- U.S. SERIAL NO .: 00 | | D
T | ECH Dan | 97
5 Dau | |------|--|-------------------|---------------------|---------------------|-------------| | ı. | Antenna Speed and Refere | ence Triggers | | | | | | | Specification | N | IEASUREMENTS | us Dau | | | | | 15 Hz | 135 Hz | 1350 Hz | | | PERIOD | | 66.666
±0.133 ms | 7407 μs
±14.8 μs | • | | | BASE LINE LEVEL | ≥ +3.5V | | ~ | | | | PULSE AMPLITUDE | ≥ 3.0V | | <u></u> | | | 11. | PULSE RISE TIME Antenna Speed Error | ≟ 20 μs | ~ | - | | | 116. | Antenna speed error alarm
Antenna speed error norm
Voltage Standing Wave R | al condition (0.7 | | | | | | 15 Hz & 135 Hz Modulat m. B. Junt a. Home Son 2. Johnson | | ς) <u>υ</u> | | | ### DATA SHEET ANTENNA OPERATIONAL TESTS | TEST_ | Post Vir AND F | ke Drove | D | ATE 4/ | 1/73 | | | |-------|---|-------------------|---------------------|---------------------|------------------|--|--| | ANT S | ERIAL NO .: DOZ | | Ţ | ECH | | | | | i. A | ntenna Speed and Refere | nce Triggers | | | | | | | • | | Specification | M | EASUREMENTS | | | | | | | | 15 Hz | 135 Hz | 1350 Hz | | | | | PERIOD | | 66.666
±0.133 ms | 7407 μs
±14.8 μs | 740 μs
±10 μs | | | | | BASE LINE LEVEL | ≥+3.5∨ | 5.0V | 5.0V | 5.00 | | | | | PULSE AMPLITUDE | ≥ 3.0∨ | 5.0V | 5.00 | 50- | | | | | PULSE RISE TIME | ≤ 20 μs | LIMS | LIMS | LIMS | | | | II. A | 11. Antenna Speed Error 66.667m2 7410.45 74145 | | | | | | | | A | ntenna speed error alarm
intenna speed error norm
Voltage Standing Wave R | al condition (0.7 | | V | | | | | | <u>∠</u> 1.5:1 <u>1.</u> | 39:1 | | | | | | | IV. 1 | 5 Hz & 135 Hz Modulati | | | | | | | | | m. B. jung
Gelfon Lor
Debraan | | 77 | | | | | ### DATA SHLET OPERATIONAL TESTS AN/TRN-41 Test Vibration Test System RT Ser No. 003 burst pulse. Date 4-14-77 Time 9:00 00 Tech VERIFIED MARY 4/5/17 PLT 1817 OK. PoeT Description Pre Para. Post No. Requirements Test Test Test Units 6.1 Calibrated RF insertion loss PL = 3/.2 dB N/A N/A N/A N/A N/A Used in determining RF peak power. 6.2 System turn on normal operation Check if OK N/A 6.3.1 Antenna radiated signal 15 Hz Check if OK N/A 135 112 Check if OK N/A 61.1.61 6.3.2 Antenna Speed 66,667 ±.133 ins 6.4.1.1 Correct identity code Check if OK N/A 37.0 37.3 6.4.1.2 37.5 ± 3.75 Identity period Seconds 6.4.2 Peal: power (1) Reading of peak power meter 90 mu 90 mw N/A Woits (2) Convert to dBm - 10 log $Pm \times 10^3 = Pm dBm$ N/A dBm Total power output in dBm 50.74 50,74 ProdBm + P1 = *Insertion loss see 6.1 above. 50 dDm dB d BAI dom 6,4,3,3 7200 st. 180 Pulse count Counts 7210 7210 6.4.4.2 Pulse shape 3.3 3.3 3.5 ± 0.5 Width (50%) Į.S 2.0 2.0 2 ± 0.25 Rise time (10-90%) μs 2.4 2.4 2.5 ± 0.5 Fall time (90-10%) 11S 12.0 12.08 12.0 ± 0.1 6.4.4.4 Pulse spacing LIS .4.5.2 Delay - 60 110 µs 15 Hz trig to first Check if OK # DATA SHEET OPERATIONAL TESTS AN/HJN-41 (Continued) | Pora.
No. | Description | Pre
Tost | POLT
'Icst | Post
Tost | Requirements | Units | |--------------|--|-------------|---------------|--------------|--------------|------------| | 6.4.5.3 | Correct north Burst = 12 pulse palis spaced 30 ± 0.1 µs | | | = | Check if OK | | | 6.4.5.5 | Dolay 60 ± 10 µs = 135 Hz trig to first
burst pulse | | | | Check if OK | 1 | | 6.4.5.6 | Correct Aux burst - 6 pulse pairs spaced 24 ± 0.1 µs | | | | Check if OK | | | 6.4.6.5 | RT replies to 3300 interrogations | | | | ≥2310 (Ceυ | nts/Second | | 6.4.6.7 | Demand only mode - times to switch from ON to STBY | 4 | 61 | | | | | | within 70 seconds | / | V | | Check if OK | | | 6.4.6.9 | STBY mode Demand Only mode - time to switch from STBY to ON | V | | | Check if OK | | | | ≤15 sec | | - | | Check If OK | | | 3.4.6.10 | ON A!R mode | | | | Check if OK | | | 6.4.7.1 | DMI: ONLY mode | | | | Check if OK | | | 6.4.7.2 | Switch from DME to TACAN | | 1 | | Check if OK | | | 6.4.8.1 | Antenna Alarin Within four seconds | - | | | Check if UK | | | 6.4.8.2 | Aların Reset | ~ | | | Check if OK | | | 6.4.8.3 | RT Alarm - Within five seconds | ~ | | | Check if OK | | | 6.4.8.4 | Alarm Res et | ~ | - | | Check if OK | | #### ATTACHMENT 4 PRE AND POST OPERATIONAL TEST PROCEDURES FOR ANTENNA AS-3132/T AND FILTER, DIRECT CURRENT POWER, F-1439/T #### FILTER, DIRECT CURRENT POWER, F-1439/T #### Operational Tests - For Pre and Post Mechanical Tests - 1. Resistance Test. Using the digital voltmeter measure the resistance from J1-1 to J1-2. Record on data sheet. It should be $35.7 \pm 4\Omega$. - 2. Current limit the 28 volt power supply to .5 amps and connect the +28 VDC to J1-2 and the return to J1-1 and observe that because of current limiting the power supply voltage is reduced to less than 1 volt. Check data sheet. - 3. Turn the power supply off and connect the +28 VDC lead to J1-1 and the return to J1-2. Observe with an oscilloscope J2-1 when the power supply is turned ON. The voltage should rise to 28 VDC and obtain this voltage in not less than 10 M seconds. - 4. Connect a 2.8Ω resistor as a load across J2 pins 1 and 2. Apply 28 VDC to the input of the filter box J1-1 and the return to J1-2. Measure the voltage from J1-1 to J2-1. Record on data sheet. It should be less than 1.5 volts. FILTER #### ANTENNA OPERATIONAL TESTS FOR PRE AND POST MECHANICAL TESTS 1. Antenna Speed and Reference Triggers. To perform this subtest, proceed as follows: - a. Connect the equipment as shown in Figure 1 with the test box ANT POWER switch in the OFF position. - b. Adjust the power supplies for input voltages of $+24 \pm 0.5$ Vdc and $+5.0 \pm 0.1$ Vdc and place the ANT POWER Switch in the ON position. - c. With the counter, measure the period of the 15 Hz, 135 Hz and 1350 Hz TRIGGERS at the test box and observe these triggers with the oscilloscope. Record the following characteristics on the data sheets. - (1) Period between triggers 15 Hz trigger 66.666 \pm .133 ms 135 Hz trigger 7407 \pm 14.8 μ s 1350 Hz trigger 740 \pm 10 μ s - (2) Trigger base line level > +3.5 Vdc - (3) Pulse Amplitude ≥ 3.0 Vdc negative from base line - (4) Pulse rise time (10 90%) \leq 20 μ s - 11. Antenna Speed Error. To perform this test, proceed as follows: - a. Connect the equipment as shown in Figure 1. - b. Energize the equipment and monitor the antenna speed error on the test interface box. After the antenna gets up to speed, the signal should be low (0.7 Vdc Max.) - c. Cause an antenna speed error by momentarily switching off the antenna on signal at the antenna interface test box and observe that the antenna speed error signal goes high (3.5 Vdc min.). Check data sheet. - III. Voltage Standing Wave Ratio (VSWR). To perform this subtest, proceed as follows: - a. Remove pedestal from base of antenna assembly and connect the equipment as as shown in Figure 2. - b. Place the signal generator in the square wave modulated mode and adjust the frequency to 1151 MHz. With gain and vernier controls set at approximately 1/2 minimum on the SWR meter, adjust the probe penetration of the slotted line to obtain an on-scale reading on the SWR meter. Move the probe along the slotted line until a maximum indication is obtained. By interacting adjustments of gain, vernier, and frequency controls on the SWR meter and by interacting adjustments of probe penetration and probe location on the slotted line, obtain a SWR meter reading of 1.0. - Move the probe along the slotted line until a minimum voltage is displayed on the SWR meter. Record meter SWR reading on data sheet. The VSWR should be less than 1.5 to 1. FIGURE 1 FIGURE 2 IV. 15 Hz and 135 Hz Modulation. Use the antenna range and observe the modulation pattern when CW is radiated through the antenna (f = 1213 MHz). Check the data sheet if the 15 and 135 Hz modulation pattern is correct. THIS REPORT HAS BEEN DELIMITED AND CLEARED FOR PUBLIC RELEASE UNDER DOD DIRECTIVE 5200.20 AND NO RESTRICTIONS ARE IMPOSED UPOINTS USE AND DISCLOSURE. DISTRIBUTION STATEMENT A APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED.